MARYLAND TRAINING – 2009 IECC RESIDENTIAL PROVISIONS #### **Course Overview** - Introduction to Energy Codes - State & National Goals - 2009 IECC - -Residential Requirements - Compliance Approaches - -New 2009 Requirements - Building Science Behind the Code #### **AIA/CES Credits** The Building Codes Assistance Project is a registered Provider with The American Institute of Architects Continuing Education Systems. Credit earned on completion of this program will be reported to CES Records for AIA members. Certificates of Completion for non-AIA members are available on request. This program is registered with the AIA/CES for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product. Questions related to specific materials, methods, and services will be addressed at the conclusion of this presentation. ## **Copyright Materials** This presentation is protected by US and International Copyright laws. Reproduction, distribution, display and use of the presentation without written permission of the speaker is prohibited. © The Building Codes Assistance Project 2010 #### **BCAP** – Building Codes Assistance Project Non-profit, based in D.C. since 1994 Formed as a joint project of the *Alliance to Save Energy*, the *Natural Resources Defense Council*, and the *American Council for an Energy Efficient Economy* Provide resources, education & advocacy assistance for adoption, implementation, & advancement of effective energy codes on behalf of the US Department of Energy and other funders ## SENTECH, now part of SRA ## **Environmental Impact of Buildings** - ~40% of total energy use in the US - 70% of total US electricity consumption - 40% of CO₂ emissions on average..... ## **VALUE of Energy Codes** #### Affects ALL new buildings - 23.4 million new housing units - Over 1 trillion sq feet commercial floor space #### By 2030: - Over 41 million new housing units - Over 2 trillion sq feet commercial floor space Source: EIA, Annual Energy Outlook 2008 #### Also... Beyond code activities such as high performance buildings, advanced standards, and green building initiatives prepare the market so that it can handle more energy efficient requirements through codes. ## Why do Energy Codes Matter? ## Buildings are critical to addressing energy and climate issues #### Efficient buildings - Avoid global climate change - Reduce foreign oil dependency - Reduce stress on power grid and natural gas supplies - Improve air quality and public health - Save consumers money ### What is the IECC? A Required Minimum Level of **Energy Efficiency** in New Residential and Commercial Construction #### The International Family of Codes Coordinated family of International Codes, INCLUDING IECC #### Structure of the IECC - Chapter 1 Administrative - Chapter 2 Definitions - Chapter 3 Climate Zones - Chapter 4 Residential Energy Efficiency - Chapter 5 Commercial Energy Efficiency - Chapter 6 Referenced Standards #### **IECC/IRC** Interrelationship IECC addresses only energy • In Maryland – IRC Chapter 11 references IECC for energy ## Scope #### Residential Buildings: IRC only for single-family, duplex, and townhouses IECC has all low-rise (1-3 stories) houses, condos, and apartments [R-2, R-3, R-4], but not hotels/motels [R-1] All buildings that are not "residential" by definition are "commercial" ### Maryland - 2009 IECC Overview - Energy Code Update: - State Effective Date: January 1, 2010 - Residential Provisions and Major Changes Covered Today ## What's Changed Since IECC 2006? - Stringency some key differences - New requirements - Building envelope tightness inspection/testing - Duct testing - Lighting equipment - Pool controls and covers - Snow melt controls - Moisture control requirements moved to IRC - Vapor Retarders - No mechanical trade-offs allowed ### **Energy Code Requirements** #### Mandatory Requirements (apply to all buildings): - Duct insulation and sealing - Infiltration control - Temperature controls - Pipe insulation #### Climate Specific Requirements: - Roofs - Above grade walls - Skylights, windows, and doors - Foundations Basements, Slabs, Crawlspaces ## Compliance ## Additions, Alterations, Renovations, Repairs Conform as relates to new construction Unaltered portion(s) do not need to comply Additions can comply alone or in combination with existing building Exceptions - Storm windows over existing fenestration - Glass only replacements - Exposed, existing ceiling, wall or floor cavities already filled with insulation - •Where existing roof, wall or floor cavity isn't exposed - Reroofing for roofs where neither sheathing nor insulation exposed ## Mixed Use Buildings - Mixed occupancies - Treat the residential occupancy under the applicable residential code Treat the commercial occupancy under the commercial code ## **Exceptions** - Very low energy use buildings (<3.4 Btu/h-ft² or 1 watt/ft²) for space conditioning (Section 101.5.2) - Buildings (or portions of) that are neither heated nor cooled Buildings designated as historic (Section 101.4.2) ## What Buildings Must Comply? Residential buildings designated as R-2, R-3, or R-4 buildings three stories or less in height above grade. #### Better Yet... All detached, semidetached, and attached structures, including single and multifamily structures up to three stories ## Compliance ## Conditioned Space and Building Envelope Conditioned Space: The part of the building that is designed to be thermally conditioned for the comfort of occupants or for other occupancies or for other reasons. **Building Envelope:** The area that separates conditioned space from unconditioned space or the outdoors. #### **Conditioned Space/Thermal Envelope** #### **Building Envelope Requirements** Building Envelope consists of: • Windows, doors, skylights Ceilings - Walls - Above grade - Below grade - Mass walls - Floors - Slab - Crawl space #### The Building Envelope Can Be Deceiving #### **R-Value** - Higher R-value = Better Insulated - A Material Specification - R-value Applies to: - All Walls - Raised Floors - Roofs #### **U-Factor** - Lower U-factor = Better Insulated - Associated with Assemblies - U-factor applies to: - Windows - Skylights - Doors - U=1/R - Includes air films ## **Basic Requirements** #### Materials and Equipment Information Material and Equipment throughout the building should be easily identifiable by the building inspector and homeowner. This includes R-Values, U-Factors, and equipment identification on all mechanical equipment. ## **Material Identification (303.1)** #### This Attic Has Been Insulated To #### By A Professional Insulation Contractor The insulation in this attic was installed by a qualified professional Contractor to the R-value stated above #### **Certificate of Insulation** | Installation Date: | | | License #: | | | | |---------------------|---------|------------------------|----------------------|----------------------|-------------|---------| | Ar ea
In sulated | R-Value | Installed
Thickness | Settled
Thickness | Installed
Density | No.
Bags | Sq. Ft. | | Attic | | | | - | | | | Walls | | | | | | | | Floors | | | | | | | | I, | | | | print name) o | | | Authorized Signature: #### NFRC Window Information Manufacturer stipulates that these strings contorns to applicable MFHC propedures for otherwining whateproduct performance. NEFEC takings are determined for a fixed set of environmental conditions and a specific product size. MFHC does not recommend any product and does not warrant the sairability of any product for any specific use. Consult manufacturer's literature for other product performance information. www.effic.org #### Material Identification •Blown in attic floor insulation must have a depth marker for every 300 sq ft •R-value identification mark must be on all batt insulation wider than 12" ## Compliance # Climate Zones—2009 IECC Maryland – All CZ - 4 EXCEPT Garrett County CZ - 5 # Prescriptive Packages - Section 402 - U-factor R-value requirements based upon: - Climate Zone - Building component (ceilings, walls, floors, windows, doors) - Does allow some area-weighting (windows) - Footnotes Key - No Window ft² calcs, ONE Table - Also includes Mandatory requirements #### Prescriptive Requirements #### TABLE 402.1.1 INSULATION AND FENESTRATION REQUIREMENTS BY COMPONENT^a | CLIMATE
ZONE | FENESTRATION U-FACTOR ^b | SKYLIGHT ^b
<i>U</i> -FACTOR | GLAZED
FENESTRATION
SHGC ^{b, e} | CEILING
R-VALUE | WOOD
FRAME WALL
R-VALUE | MASS
WALL
R-VALUE | FLOOR
R-VALUE | BASEMENT [©]
WALL
<i>R</i> -VALUE | SLAB ^d
R-VALUE
& DEPTH | CRAWL
SPACE ^c
WALL
<i>R</i> -VALUE | |--------------------|------------------------------------|---|--|--------------------|-------------------------------|-------------------------|------------------|--|---|--| | 1 | 1.2 | 0.75 | 0.30 | 30 | 13 | 3/4 | 13 | 0 | 0 | 0 | | 2 | 0.65 ^j | 0.75 | 0.30 | 30 | 13 | 4/6 | 13 | 0 | 0 | 0 | | 3 | 0.50 | 0.65 | 0.30 | 30 | 13 | 5/8 | 19 | 5/13 ^f | 0 | 5/13 | | 4 except
Marine | 0.35 | 0.60 | NR | 38 | 13 | 5/10 | 19 | 10/13 | 10, 2 ft | 10/13 | | 5 and
Marine 4 | 0.35 | 0.60 | NR | 38 | 20 or 13+5 ^h | 13/17 | 30g | 10/13 | 10, 2 ft | 10/13 | | 6 | 0.35 | 0.60 | NR | 49 | 20 or 13+5h | 15/19 | 30g | 15/19 | 10, 4 ft | 10/13 | | 7 and 8 | 0.35 | 0.60 | NR | 49 | 21 | 19/21 | 38g | 15/19 | 10, 4 ft | 10/13 | For SI: 1 foot = 304.8 mm. - a. R-values are minimums. U-factors and SHGC are maximums. R-19 batts compressed into a nominal 2 × 6 framing cavity such that the R-value is reduced by R-1 or more shall be marked with the compressed batt R-value in addition to the full thickness R-value. - b. The fenestration *U*-factor column excludes skylights. The SHGC column applies to all glazed fenestration. - c. "15/19" means R-15 continuous insulated sheathing on the interior or exterior of the home or R-19 cavity insulation at the interior of the basement wall. "15/19" shall be permitted to be met with R-13 cavity insulation on the interior of the basement wall plus R-5 continuous insulated sheathing on the interior or exterior of the home. "10/13" means R-10 continuous insulated sheathing on the interior or exterior of the home or R-13 cavity insulation at the interior of the basement wall. - d. R-5 shall be added to the required slab edge R-values for heated slabs. Insulation depth shall be the depth of the footing or 2 feet, whichever is less in Zones 1 through 3 for heated slabs. - e. There are no SHGC requirements in the Marine Zone. - f. Basement wall insulation is not required in warm-humid locations as defined by Figure 301.1 and Table 301.1. - g. Or insulation sufficient to fill the framing cavity, R-19 minimum. - h. "13+5" means R-13 cavity insulation plus R-5 insulated sheathing. If structural sheathing covers 25 percent or less of the exterior, insulating sheathing is not required where structural sheathing is used. If structural sheathing covers more than 25 percent of exterior, structural sheathing shall be supplemented with insulated sheathing of at least R-2. - i. The second R-value applies when more than half the insulation is on the interior of the mass wall. - j. For impact rated fenestration complying with Section R301.2.1.2 of the International Residential Code or Section 1608.1.2 of the International Building Code, the maximum U-factor shall be 0.75 in Zone 2 and 0.65 in Zone 3. #### Alternative U-Factor TABLE 402.1.3 EQUIVALENT *U*-FACTORS^a | CLIMATE
ZONE | FENESTRATION
U-FACTOR | SKYLIGHT
<i>U</i> -FACTOR | CEILING
U-FACTOR | FRAME
WALL
<i>U</i> -FACTOR | MASS WALL
U-FACTOR ^b | FLOOR
U-FACTOR | BASEMENT
WALL
U-FACTOR | CRAWL
SPACE
WALL
<i>U</i> -FACTOR° | |-----------------|--------------------------|------------------------------|---------------------|-----------------------------------|------------------------------------|-------------------|------------------------------|---| | 1 | 1.20 | 0.75 | 0.035 | 0.082 | 0.197 | 0.064 | 0.360 | 0.477 | | 2 | 0.65 | 0.75 | 0.035 | 0.082 | 0.165 | 0.064 | 0.360 | 0.477 | | 3 | 0.50 | 0.65 | 0.035 | 0.082 | 0.141 | 0.047 | 0.091 ^c | 0.136 | | 4 except Marine | 0.35 | 0.60 | 0.030 | 0.082 | 0.141 | 0.047 | 0.059 | 0.065 | | 5 and Marine 4 | 0.35 | 0.60 | 0.030 | 0.057 | 0.082 | 0.033 | 0.059 | 0.065 | | 6 | 0.35 | 0.60 | 0.026 | 0.057 | 0.060 | 0.033 | 0.050 | 0.065 | | 7 and 8 | 0.35 | 0.60 | 0.026 | 0.057 | 0.057 | 0.028 | 0.050 | 0.065 | a. Nonfenestration U-factors shall be obtained from measurement, calculation or an approved source. b. When more than half the insulation is on the interior, the mass wall U-factors shall be a maximum of 0.17 in Zone 1, 0.14 in Zone 2, 0.12 in Zone 3, 0.10 in Zone 4 except Marine, and the same as the frame wall U-factor in Marine Zone 4 and Zones 5 through 8. c. Basement wall U-factor of 0.360 in warm-humid locations as defined by Figure 301.1 and Table 301.2. # Prescriptive Exemptions - •Glass- 15ft2 - •Single side hinged door < 24ft² - Attic insulation when full height over exterior walls- ``` R-38 \rightarrow R-30 R-49 \rightarrow R-38 ``` Attic insulation with undersized rafters ``` R-30 acceptable as long as: <500ft2 <20% of total roof area ``` "Cut-To-Fit!" **For Wiring** **Electrical Boxes** #### **Insulation Voids** % of air voids in cavity # **Knee Wall Insulation** #### Attic Insulation Attic Hatches Change Section 402.2.3 Attic Hatches - Air Sealed - Same Insulation level as floor around them - ATTIC HATCH INSULATED TO SAME R-VALUE AS CEILING WEATHERSTRIP RETAINER - Vertical "Hatches" (Kneewalls) - Also Air Sealed and insulation equal to WALL insulation level. - Buildable? #### Fenestration- Definition Skylights, roof windows, vertical windows, opaque doors, glazed block and combination opaque/glazed doors. #### Windows, Glazed Doors and Skylights #### <u>U-factor Requirements:</u> - Rating for all Manufactured Fenestration; or - Tables 303.1.3 (1-3): - U-factor Default Tables for Windows, Doors and Skylights # Fenestration (Windows, Doors) - An area weighted average of fenestration can be used to satisfy the U-factor requirements - Area-weighted average U-factor is subject to hard limits, even in trade-offs - NFRC rated and certified - Window replacement must meet Table 402.1.1 #### Windows – U-Factors Strict limits on U-factor in northern U.S. (cannot be traded off) | Climate Zones | U-Factor Maximum | |---------------|-------------------------| | 4-5 | 0.48 | | 6-8 | 0.40 | - U-0.75 for skylights in Zones 4-8 - These are based on building average; individual windows or skylights can be worse if areaweighted average meets these requirements - Impacts the REScheck and Performance Paths #### Roofs - R- Value Requirements based on insulation framing between or above cavity - Meet or exceed R-values #### Standard Roof Truss Potential for ice dam formations Ceiling insulation code requirements assume standard truss systems Cold corners contribute to condensation and mold growth #### Raised Heel Truss Raised Heel/Energy Truss credit if insulation is full height over exterior wall #### **Above Grade Walls** Don't forget to insulate rim joists #### Mass Wall Insulation #### What type Concrete block, concrete, insulated concrete form (ICF), masonry cavity, brick (other than brick veneer), earth, and solid timber/logs #### Provisions - If 50% or more of the insulation R-value is on the exterior or integral to the wall, the smaller R-value can be used - R- 13 for Climate Zone 5 - R- 5 for Climate Zone 4 | Wood Frame R-value | Cold-Formed Steel Equivalent R-value | | | | | |----------------------|--|--|--|--|--| | Steel Truss Ceilings | | | | | | | R-30 | R-38 or R-30 + 3 or R-26 + 5 | | | | | | R-38 | R-49 or R-38 + 3 | | | | | | R-49 | R-38 + 5 | | | | | | Steel Joist Ceilings | | | | | | | R-30 | R-38 in 2x4, 2x6, or 2x8
R-49 any framing | | | | | | R-38 | R-49 2x4, 2x6, 2x8, or 2x10 | | | | | | Steel Framed Wall | | | | | | | R-13 | R-13 +5 or R-15 +4, or R-21
+3 | | | | | | R-19 | R-13 + 9 or R-19 +8 or R-25
+7 | | | | | | R-21 | R-13 +10 or R-19 +9 or R-25
+8 | | | | | | Steel Joist Floor | | | | | | | R-13 | R-19, 2x6
R-19 +6 in 2x8 or 2x10 | | | | | | R-19 | R-19 +6, 2x6
R-19 +12 in 2x8 or 2x10 | | | | | #### Steel-frame Equivalency Tables #### **Below-Grade Walls** - > 50% below grade - Zones 4 & 5: R10 (continuous) or #### **Basement Walls** **Above Grade per Basement Wall Definition** # **Basement Walls** #### **Interior Studding** #### **Exterior Foam** # Floors over Unconditioned Space can be an unheated basement, a crawlspace or outdoor air Zone 4: R19 • Zone 5: R30 R-19 either if joist size limits Insulation must maintain permanent contact with underside of subfloor # Crawlspaces # Crawl Space Wall Insulation Crawl Wall Insulation: This practice eliminates the need for insulation in the raised floor above the crawl. - ✓ Crawl space may not have ventilation openings to the outside - ✓ Must be mechanically ventilated or supplied with conditioned air (1cfm/50 sq.ft) - ✓ Crawl floor must be covered with an approved vapor retarder material # Crawlspace Wall Insulation When crawlspace walls are insulated, foundation vents are not required. Space should be mechanically vented or conditioned. R-10/13 like Basement Crawl Space Wall Insulation # Is This a Good Idea? # Are vents helping? #### Crawlspaces To Vent, or NOT to Vent **Best Practice** EEBA Builders Guide Building Science Corp. ## Slab Edge Insulation - R-10 (typically 2 inches) insulation in Zone 4, 5 - Downward from top of slab a minimum of 24" - Insulation can be vertical or extend horizontally under the slab or out from the building (must be under 10 inches of soil), - Can be angled at edge of slab # Slab Edge Insulation ### Sunrooms Requirements Requirements Less stringent insulation R-value and glazing U-factor requirements #### Sunroom definition: - Glazing area >40% glazing of gross exterior wall and roof area - Separate heating or cooling system or zone - Must be thermally isolated (closeable doors or windows to the rest of the house) # **Sunroom Requirements** - Ceiling Insulation - Zones 4,5 R-19 - Fenestration Maximum U-Factor - Zone 4,5 0.50 - Wall Insulation - Zone 4,5 R-13 - Skylight Maximum U-Factor - Zone 4,5 0.75 New walls and new windows and doors separating a sunroom from the Conditioned space must meet the thermal envelope requirements. ## Where Is Energy Lost? ## **Basic Requirements** #### Air Leakage Air leakage, or infiltration, occurs when outside air enters a house uncontrollably through cracks and openings. Properly air sealing such cracks and openings in your home can significantly reduce heating and cooling costs, improve building durability, and create a healthier indoor environment. **Building Plans** ## Areas for Air Leakage (Infiltration) - Windows and doors - Between sole plates - Floors and exterior wall panels - Plumbing - Electrical - Service access doors or hatches - Recessed lightfixtures - Access hatches and doors ## Air Leakage *Windwashing*- air movement within the wall cavity that **reduces** the installed R-value. ## Air Leakage - Effects of Windwashing - Reduces insulation's effectiveness/installed Rvalue - Reduces overall comfort - Places unnecessary stress on HVAC system - Increases energy consumption - Introduces moisture to unwanted areas - Can cause building/space depressurization, backdrafting #### Effect of Wind on Installed R-Value *Test data by Holimetrix. ASTM E283, ASTM E1424, C976 ### Infiltration Control ## Infiltration Control ## **Chimney Chases** # Chimney Chase Air Sealing ## **Duct Penetrations...** # Plumbing Services... ## **Bathtub Penetrations** ## Overhang/cantilever Air Sealing ## Foundations! Seal Foundation Penetrations! #### Air Barrier and Insulation Inspection Checklist #### TABLE 402.4.2 AIR BARRIER AND INSULATION INSPECTION COMPONENT CRITERIA | COMPONENT | CRITERIA | |---|---| | Air barrier and thermal barrier | Exterior thermal envelope insulation for framed walls is installed in substantial contact and continuous alignment with building envelope air barrier. Breaks or joints in the air barrier are filled or repaired. Air-permeable insulation is not used as a sealing material. Air-permeable insulation is inside of an air barrier. | | Ceiling/attic | Air barrier in any dropped ceiling/soffit is substantially aligned with insulation and any gaps are sealed. Attic access (except unvented attic), knee wall door, or drop down stair is sealed. | | Walls | Corners and headers are insulated. Junction of foundation and sill plate is sealed. | | Windows and doors | Space between window/door jambs and framing is sealed. | | Rim joists | Rim joists are insulated and include an air barrier. | | Floors (including above-garage and cantilevered floors) | Insulation is installed to maintain permanent contact with underside of sub-Color. Air barrier is installed at any exposed edge of insulation. | | Crawl space walls | Insulation is permanently attached to walls. Exposed earth in unvented crawl spaces is covered with Class I vapor retard overlapping joints taped. | | Shafts, penetrations | Duct shafts, utility penetrations, knee walls and flue shafts opening to exterior or unconditioned space are sealed. | | Narrow cavities | Batts in narrow cavities are cut to fit, or narrow cavities are filled by sprayed/blown insulation. | | Garage separation | Air sealing is provided between the garage and conditioned spaces. | | Recessed lighting | Recessed light fixtures are air tight, IC rated, and sealed to drywall. Exception—fixtures in conditioned space. | | Plumbing and wiring | Insulation is placed between outside and pipes. Batt insulation is cut to fit around wiring and plumbing, or sprayed/blown insulation extends behind piping and wiring. | | Shower/tub on exterior wall | Showers and tubs on exterior walls have insulation and an air barrier separating them from the exterior wall. | | Electrical/phone box on exterior walls | Air barrier extends behind boxes or air sealed-type boxes are installed. | | Common wall | Air barrier is installed in common wall between dwelling units. | | HVAC register boots | HVAC register boots that penetrate building envelope are sealed to subfloor or drywall. | | Fireplace | Fireplace walls include an air barrier. | #### **OR...A Blower Door Test** - ✓ Blower Door Test Depressurizes the House to Measure the Over-all Air Leakage Rate - ✓ When tested, the tightness must be at or below 7 Air Changes per Hour at a 50 Pa pressure difference - ✓ Air Leakage can account for a major amount of home heat loss, and lead to other performance problems - Formula: ACH₅₀=CFM₅₀*60/Volume ### Air Infiltration We have learned much over the years from the "Blower Door Test" Air Leakage Can Be More Than a Third of the Total Heat Loss in a Conventionally Built Home An Important ENERGY STAR® label Homes Requirement is an Air Tightness Test or Blower Door Test # Any Evidence of Air Infiltration? # Any Evidence of Air Infiltration? ## **Fireplaces** New wood-burning fireplaces shall have gasketed doors and outdoor combustion air. ### **Recessed Lighting Fixtures** - Type IC rated, and labeled with no penetrations between the inside of the recessed fixture and ceiling cavity (sealed and caulked) - Sealed with a gasket or caulk between housing and wall or ceiling covering - Type IC rated, in accordance with ASTM E 283 to be an "Air-Tight"enclosure ## **Basic Requirements** #### Vapor Retarder A vapor barrier or vapor diffusion retarder (VDR) is a material that reduces the rate at which water vapor can move through a material. VAPOR RETARDER CLASS. A measure of the ability of a material or assembly to limit the amount of moisture that passes through that material or assembly. Vapor retarder class shall be defined using the desiccant method with Procedure A of ASTM E 96 as follows: Class I: 0.1 perm or less Class II: $0.1 < perm \le 1.0 perm$ Class III: $1.0 < perm \le 10 perm$ #### **Building Plans** #### No longer a requirement in the IECC #### Vapor Retarders - No longer a requirement of the IECC – in IRC - NOT required in Climate Zone 4 Zone 1-4 Exempt Zones 5-8 Have exceptions (see IRC Chapter 6, IBC Chapter 14) ## Vapor Retarders One Example: Poly Vapor Retarder (probably a bad idea in any climate) Another Example: Kraft-Faced Insulation ## Why – Diffusion vs. Air Movement **EEBABFG** ## Crawl Floor Vapor Barrier Class I Vapor retarder – 0.1 Perm or less ## Vapor Diffusion #### **Exterior Conditions** Temperature: 80°F Relative humidity: 75% Vapor pressure: 2.49 kPa #### Conditions within Cavity: Temperature: 120°F Relative humidity: 100% Vapor pressure: 11.74 kPa #### Interior Conditions Temperature: 75°F Relative humidity: 60% Vapor pressure: 1.82 kPa Vapor is driven both inward and outward by a high vapor pressure differential between the brick and the interior and the brick and the exterior. ## **Basic Requirements** #### **Ducts** In new home construction or in retrofits, proper duct system design is critical. In recent years, energysaving designs have sought to include ducts and heating systems in the conditioned space **Building Plans** ## **HVAC** Duct Insulation #### **Ducts** Changed Code Requirement - Insulation - Supply and Return Ducts outside the building envelope shall be insulated to R-8 in attics – everywhere else R-6 Building framing cavities shall not be used as supply ducts (return ducts still OK- not recommended) #### **Duct Sealing** - Seal all ducts, air handlers, filter boxes, and building cavities used as ducts. - Seal and securely fasten all joints, transverse seams and connections with: - welds - gaskets - mastics - mastic-plus-embedded fabric systems - tapes - Unlisted duct tape is not permitted as a sealant on any metal ducts – must be UL-181 A/B listed –per IRC #### Duct Requirements – 2009 IECC Locate All Ductwork in Conditioned Space, OR... duct tightness test must be performed on the system: or #### **Duct Testing** Heating and cooling systems not 100% in conditioned space must be tested at 0.1" w.c. (25 Pa) and pass either #### 1.Post-construction test: Max leakage to outside of 8 cfm/100 ft2 of CFA or, Max total leakage less than or equal to 12 cfm/100 ft2 CFA #### 2. Rough-in test: Max total leakage of 6 cfm per 100 ft2 CFA or, Max total leakage w/o air handler 4 cfm per 100 ft2 CFA e.g. 2,000 square foot finished house Max leakage to outside= 160 cfm Max total leakage= 240 cfm ## Duct Systems Air Sealing #### **Duct Installation** Avoid Tight Bends Minimize Sagging Size Properly Place Inside the Envelope (good practice) #### So, what's the Big Deal about Ducts? Well, it depends... #### Ducts Inside Conditioned Space ### Big Duct Holes and the Code Leaky Supply Ducts and Panned Stud Bays/Floor Joists. Don't worry, this is only a \$2 Million dollar home! #### Deal with Pressure Imbalances!! #### Deal with Pressure Imbalances!! #### Return Side Leakage #### Supply Side Leakage More supply air than return air More return air than supply air #### Deal with Pressure Imbalances!! **Balanced System** Transfer Grille for Pressure Relief and Return Air Flow Figure 8.23 Transfer Grille #### The "Jump Duct" Option ## ...Or simple, inexpensive straight-thru transfer grilles like R.A.P. or Xenon!! ### **Basic Requirements** #### Mechanical/Electrical Equipment - Temperature Controls - HVAC - Piping Insulation - Service Hot Water Systems - Swimming Pools - Lighting - Snow Melt Controls #### **Mandatory Requirements Systems** - Controls 1 T-stat for each separated heating and cooling system. - Heat pump supplementary heat - HVAC piping insulation R-3 (>105 or <55 degrees) - Circulating hot water systems: R-2 - Circ. Pump on/off switch readily accessible #### Ventilation and Equipment Sizing #### Ventilation Outdoor air intakes and exhausts shall have automatic or gravity dampers that close when the ventilation system is not operating #### Equipment Sizing - IECC references Section M1401.3 of the IRC - Load calculations determine the proper capacity (size) of equipment - Goal is big enough to ensure comfort but no bigger - Calculations shall be performed in accordance with ACCA Manual S and Loads from ACCA Manual J or other approved methods (Long-Hand ASHRAE Handbook of Fundamentals) #### **HVAC Systems** Programmable T-stat for Furnaces ### Pool Requirements (403.9) - Pool heaters (403.9.1) - Readily accessible on-off switch - Natural gas or LPG fired pool heaters will not have continuously burning pilot lights - Time switches (403.9.2) - Automatic controls required to operate pool heaters and pumps on a preset schedule - Exceptions - Where public health standards require 24 hour operation - Where pumps are required to operate solar and waste heat recovery pool heating systems #### **Pool Covers** (403.9) - Heated pools required to have a pool cover - Pool cover must be vapor retardant - Pools heated to over 90°F - Minimum R-12 insulation - Exception - Pools deriving > 60% energy for heating from site-recovered energy or solar source Rechaltrature and ## High-Efficiency Lamps Required (404.1) Prescriptive Path - Applies to permanently installed lighting fixtures - Requires 50% to be - √ Compact Fluorescent - √ T-8 Linear Fluorescent - ✓ Meet minimum efficacy requirements (see definition) - Applies to interior and exterior lighting - · Can be met with CFLs - Lamps NOT fixtures ## Snow Melt Controls for Residential and Commercial Projects - Snow detector that will activate the system from the idle mode to the snow melt mode - Require a slab temperature sensor that turns the system off when the surface temperature is above 50°F - Temperature control that shuts the system down when the outdoor temperature is above 40°F #### Compliance/Documentation/Inspections - Code Official has final authority - Software, worksheets - Above Code Programs - Electronic media can be used - Construction work for which a permit is required is subject to inspection - Certificate is required- electric panel #### Compliance/Documentation/Inspections - Code Officials Inspection - Successive and final inspections, and reinspections if necessary - Code Validity - Code deemed to be illegal or void shall not affect the remainder of the code - Fees - Must be paid before permit is issued - Required in accordance with schedule #### Certificate (401.3) - Permanently posted on the electrical distribution panel - Don't cover or obstruct other required labels - Includes the following: - R-values of insulation – building envelope & insulated ducts - U-factors for fenestration - HVAC efficiencies and types - SWH equipment - SHGC for fenestration Not Required in MD - If a gas-fired unvented room heater, electric furnace, or baseboard electric heater is installed # While We're At It – Water and Moisture Issues Covered in the IRC, BUT ## An Issue costing the Construction Industry over \$9B/Year! Residential Code Section 703 – Exterior Covering - 703.1 Intent to prevent moisture from getting into wall - 703.2 Water–resistant sheathing paper or material tested to ASTM D 226 (Housewraps, other building papers or felts) - Most Stone veneer and stucco applications require 2 layers-R703.6.3 - 703.7.5 and .8 Flashing required, vague around siding other than Stone or Brick - Required around openings, doors, windows, fairly vague - Stone veneer and stucco claddings also require a weep screed #### Window Leaks #### Where is the water going to go? ### And if you don't... #### **Everything Has to Work** Perhaps Too Drastic # Everything... ## Water Management Fundamentals - Builders are used to applying basic water management principles daily - Shingles - Building paper - Where do we mess up? - Almost always at the joints and connections where different things come together # Water Management Simplicity # Deal With Window and Door Penetrations! # Preparing for the Window... # Sill Flashing - Can use continuous or multi-piece flashing approach - Key is integration into whole wall system # **Integrate Windows** # **Continuous Drainage Plane** # Compliance Path # U-Factor and Total UA (RES*check* Approach) - Total UA Alternative - Same as U-factor alternative but allows trade-offs across all envelope components - Approach used in REScheck software - REScheck DOES have some Performance elements - Window Orientation, Area (limited) ### RES*check*TM ### **Desktop Software Tools** Windows version or Mac version #### **Web-Based Tools** # REScheck Steps - Select the Appropriate Code - Enter Project Information - Enter Building Components - Enter Mechanical Equipment (optional) - View/Print the Compliance Report - Save the Data File and the Report # Appropriate Code - Applicable Energy Code(Code Menu) - Default - Preferences # **Project Information** - Project location - Project type - Project details for report (optional) - Title/Site/Permit - Owner/Agent - Designer/Contractor - Notes # Compliance - UA - "Max UA" - "Your UA" - 2009 IECC-based projects - New Construction - Must enter a roof, walls, and floor assembly - Check Compliance button - NO High-efficiency HVAC Tradeoff - Performance alternative if UA calculation fails # Screen Operations # Compliance Reports - Project complies - View/Print Report # Compliance Certificate ### **Project Information** **Building Components** **Compliance Statement** **Project Notes** #### Project Title: North Meadows Development Energy Code: 2 Location: G Construction Type: S Building Orientation: B Glazing Area Percentage: 1 2009 IECC Greensboro, North Carolina Single Family Bldg. faces 0 deg. from North 15% Owner/Agent: Heating Degree Days: 38 Climate Zone: 4 Construction Site: Designer/Contractor: #### ompliance: Passes using UA trade-off Compliance: 11.5% Better Than Code Maximum UA: 393 Your UA: 348 The % Better or Worse Than Code index reflects how close to compliance the house is based on code trade-off rules II DOES NOT provide an estimate of energy use or cost relative to a minimum-code home. | Assembly | Gross
Area or
Perimeter | Cavity
R-Value | Cont.
R-Value | Glazing
or Door
U-Factor | UA | |---|-------------------------------|-------------------|------------------|--------------------------------|----| | Ceiling 1: Flat Ceiling or Scissor Truss | 729 | 38.0 | 0.0 | | 22 | | Ceiling 2: Flat Ceiling or Scissor Truss | 592 | 30.0 | 0.0 | | 21 | | Wall 1: Wood Frame, 16" o.c.
Orientation: Unspecified | 1647 | 13.0 | 6.0 | | 71 | | Door 1: Glass
SHGC: 0.30
Orientation: Unspecified | 84 | | | 0.310 | 26 | | Window 1: Vinyl Frame, Double Pane with Low-E
SHGC: 0.40
Orientation: Unspecified | 204 | | | 0.320 | 65 | | Door 2: Solid
Orientation: Unspecified | 20 | | | 0.350 | 7 | | Wall 2: Wood Frame, 16" o.c.
Orientation: Unspecified | 276 | 13.0 | 0.0 | | 21 | | Door 3: Solid
Orientation: Unspecified | 18 | | | 0.350 | 6 | | Floor 1: All-Wood Joist/Truss, Over Unconditioned Space | 938 | 19.0 | 0.0 | | 44 | | Floor 2: All-Wood Joist/Truss, Over Outside Air | 32 | 30.0 | 0.0 | | 1 | | Floor 3: Slab-On-Grade:Unheated
Insulation depth: 2.0' | 82 | | 8.0 | | 64 | Compliance Statement: The proposed building design described here is consistent with the building plans, specifications, and other calculations submitted with the permit application. The proposed building has been designed to meet the 2009 IECC requirements in REScheck Version 4.4.0 and to comply with the mandatory requirements liked in the REScheck Inspection Checklist. Name - Title Signature Date #### Project Notes: Previously saved project information: 1010 Construction Ave. Greensboro, North Carolina Guilford County Careful Builders, Inc. ## **Inspection Checklist** | Ceilings: | |---| | Ceiling 1: Flat Ceiling or Scissor Truss, R-38.0 cavity insulation | | Comments: | | Ceiling 2: Flat Ceiling or Scissor Truss, R-30.0 cavity insulation Comments: | | Above-Grade Walls: | | Wall 1: Wood Frame, 16" o.c., R-13.0 cavity + R-6.0 continuous insulation Continuous insulation specified for this above-grade wall has consistent R-value rating across full area of the wall. Comments: | | Wall 2: Wood Frame, 16" o.c., R-13.0 cavity insulation Comments: | | Windows: | | Window 1: Vinyl Frame, Double Pane with Low-E, U-factor: 0.320 | | For windows without labeled U-factors, describe features: | | #Panes Frame Type Thermal Break? Yes No | | Comments: | | Doors: | | Door 1: Glass, U-factor: 0.310 Comments: | | Door 2: Solid, U-factor: 0.350
Comments: | | Door 3: Solid, U-factor: 0.350
Comments: | | Floors: | | Floor 1: All-Wood Joist/Truss, Over Unconditioned Space, R-19.0 cavity insulation Comments: | | Floor insulation is installed in permanent contact with the underside of the subfloor decking. | | Floor 2: All-Wood Joist/Truss, Over Outside Air, R-30.0 cavity insulation Comments: | | Floor insulation is installed in permanent contact with the underside of the subfloor decking. | | Floor 3: Slab-On-Grade:Unheated, 2.0' insulation depth, R-8.0 continuous insulation Comments: | | Slab insulation extends down from the top of the slab to at least 2.0 ft. OR down to at least the bottom of the slab then horizontally for a total distance of 2.0 ft. | | Air Leakage: | | Joints (including rim joist junctions), attic access openings, penetrations, and all other such openings in the building envelope that are sources of air leakage are sealed with caulk, gasketed, weatherstripped or otherwise sealed with an air barrier material, suitable film or | Air barrier and sealing exists on common walls between dwelling units, on exterior walls behind tubs/showers, and in openings between window/door jambs and framing. Recessed lights in the building thermal envelope are 1) type IC rated and ASTM E283 labeled and 2) sealed with a gasket or caulk Access doors separating conditioned from unconditioned space are weather-stripped and insulated (without insulation compression or damage) to at least the level of insulation on the surrounding surfaces. Where loose fill insulation exists, a baffle or retainer is installed between the housing and the interior wall or ceiling covering. to maintain insulation application. - Mandatory requirements - Code presumes these requirements are met - First of three pages ### Panel Certificate Under 2009 IECCbased codes, panel certificate option | ✓ Efficiency | Certifi | cate | |----------------------------------|------------|------| | Insulation Rating | R-Value | | | Ceiling / Roof | 38.00 | | | Wall | 13.00 | | | Floor / Foundation | 11.00 | | | Ductwork (unconditioned spaces): | | | | Glass & Door Rating | U-Factor | SHGC | | Window | 0.35 | 0.40 | | Door | 0.25 | NA | | Heating & Cooling Equipment | Efficiency | | | Heating System: | | | | Cooling System: | | | | Water Heater: | | | | Name: | Date: | | | Comments: | | | 2009 IECC Energy ### **Files** - Data (File>Save) ⇒ - Report (File>Save Report) ⇒ - Exchange # Performance Approach ("Proposed Building Meeting the Energy Code Requirements") ### Simulated Performance - Requires computer software with specified capabilities (local official may approve other tools) - Includes both envelope and orientation - Allows greatest flexibility. Credits features such as: - Tight building envelope - Tight ducts (must be leak tested) or hydronic systems - Exterior shading, favorable orientation, thermal mass, SHGC, etc. - Section 405 specifies "ground rules" - These will generally be "hidden" in compliance software calculation algorithms - Very similar ground rules are used in new home federal tax credits and ENERGY STAR Home guidelines ### Simulated Performance Alternative (Section 405) - Analysis includes - Proposed R-values/U-factors - Solar Gain - Various duct and distribution efficiencies - Service Water Heating - Infiltration - Duct tightness - Orientation - Mandatory requirements necessary - Sections 401, 402.4, 402.5 and 403 # Implementation Challenges ### Codes are not being well Implemented: - Training of Trades, Builders and Code Officials - Requirements unclear and how to build them into buildings - Compliance Low - •We're NOT getting the projected energy savings OR building better buildings ### Resources U.S. Department of Energy Energy Efficiency and Renewable Energy Bringing you a prosperous future where energy is clean, abundant reliable, and affordable EERE Home #### **Building Energy Codes Program** #### About the Program #### Compliance Tools Residential (REScheck) Commercial (COMcheck) On-line Compliance Tools Federal Building Codes -Commercial #### Training/Education Residential Training Commercial Training Events Calendar **Energy Codes Glossary** Annual Workshop #### Implementation Tools Resource Center DOE 2004 Proposals **DOE Determinations** DOE Assistance Resource Materials Status of State Energy Setting the Standard #### Technical Support Code Notes Related Links XML RSS Receive news via our RSS feed DOE's Building Energy Codes Program is an information resource on national model energy codes. We work with other government agencies, state and local jurisdictions, national code organizations, and industry to promote stronger building energy codes and help states adopt, implement, and enforce those codes. The Program recognizes that energy codes maximize energy efficiency only when they are fully embraced by users and supported through education, implementation, and enforcement. #### Free Software REScheck REScheck, REScheck-Web, REScheck Package Generator COMcheck COMpheck, COMpheck-Web, COMpheck Package Generator #### Technical Support Resource Center Resource Center Ask an Energy Codes Expert Ask an Expert www.energycodes.gov techsupport@becp.pnl.gov #### Search energycodes.gov Search Search Help > More Search Options > Site Map Need Help? - Ask an Energy Codes Expert (Software Tools and Energy Codes Assistance) EERE Information Center b Printer Friendly Format #### NEWs Notice Requesting Public Input on Further Analysis Related to Wall Insulation Requirements for Residential Buildings in the IECC and Other Potential Code Change Proposals **Building Technologies State** Energy Outreach and Deployment State Energy Program (SEP) Special Projects Grant Solicitation Now Open Statement of the Department of Energy - State Energy Code Criteria for Residential AC and 2005 ICC Final Action Hearings LIVE WEBCAST Residential Requirements of the 2006 International Energy Conservation Code (IECC) April 20, 2006 Register Now. # National Level - National Model Building Energy Code & Standards #### COMMERCIAL Standard 90.1 2010; 30 % Target (Achieved about 25%) ### Currently: - Standard 189.1 (Completed 2009) - International Green Construction Code (IgCC) 2nd draft 11/4/2010 - LEED, Global Green, Advanced Energy Design Guides, Core Performance, ENERGY STAR ## National Level - National Model Building Energy Code & Standards ### RESIDENTIAL International Energy Conservation Code; 30% improvement underway-2012 IECC ### Currently, - 2009 IECC (several significant new provisions to boost energy efficiency 15% on average nationally for 2012 IECC) - ENERGY STAR - LEED RESIDENTIAL, BUILDING AMERICA ICC 700, Build it Green # ICC 700 National Green Building Standard Table 303 Threshold Point Ratings for Green Buildings | Green Building Categories | | | Performance Level Points (1) (2) | | | | | |---------------------------|------------|--|----------------------------------|------|---------|-----|--| | Green building Categories | | BRONZE | SILVER | GOLD | EMERALD | | | | 1. | Chapter 5 | Lot Design, Preparation, and Development | 39 | 66 | 93 | 119 | | | 2. | Chapter 6 | Resource Efficiency | 45 | 79 | 113 | 146 | | | 3. | Chapter 7 | Energy Efficiency | 30 | 60 | 100 | 120 | | | 4. | Chapter 8 | Water Efficiency | 14 | 26 | 41 | 60 | | | 5. | Chapter 9 | Indoor Environmental Quality | 36 | 65 | 100 | 140 | | | 6. | Chapter 10 | Operation, Maintenance, and Building Owner Education | 8 | 10 | 11 | 12 | | | 7. | | Additional Points from any category | 50 | 100 | 100 | 100 | | | | | Total Points: | 222 | 406 | 558 | 697 | | ⁽¹⁾ In addition to the threshold number of points in each category, all mandatory provisions of each category shall be implemented. ⁽²⁾ For dwelling units greater than 4,000 square feet (372 m²), the number of points in Category 7 (Additional Points from any category) shall be increased in accordance with Section 601.1. The "Total Points" shall be increased by the same number of points. ### **New Housing Energy Continuum** ### Percentage of Projected Energy Savings ### **Conventional homes** Complies with existing energy codes with 100% reliance on utility supplied energy. ### High performance homes Saves 30 to 50% of utility energy costs over conventional homes using efficiency and renewable energy technologies. ### Near-zero energy homes Saves 60 to 90% utility energy costsover conventional homes. ### Net-zero energy homes Produces as much energy as it uses, saving 100% utility energy costs. #### Zero-carbon homes Produces more energy than it uses and exporting at least 20% electricity to the grid. Courtesy of Anthony Floyd City of Scottsdale AZ ### Conclusions - National, State and Local governments are paying attention to energy codes. - Increased federal funding toward energy codes. - Governor assurance letters included energy code provision to have 90% compliance with the 2009 IECC by 2017 - Energy codes are a critical part of building design. ### Thank You! Kevin Powell SENTECH, Inc. (now part of SRA Int.) 7475 Wisconsin Ave., Ste. 900 Bethesda, MD 20814 Kevin_powell@sra.com www.sra.com Building Codes Assistance Project 1850 M Street, Suite 600 Washington, D.C. 20036 www.bcap-ocean.org